Management and Conservation Article # Short-Term Responses of Red Squirrels to Prescribed Burning in the Interior Pacific Northwest, USA ROBIN E. RUSSELL, Montana Fish, Wildlife, and Parks, 1400 S 19th Avenue, Bozeman, MT 59718, USA JOHN F. LEHMKUHL, United States Forest Service, Pacific Northwest Research Station, 1133 N Western Avenue, Wenatchee, WA 98801, USA STEPHEN T. BUCKLAND, University of St Andrews, Centre for Research into Ecological and Environmental Modelling, The Observatory, Buchanan Gardens, Saint Andrews KY16 9LZ, Scotland VICTORIA A. SAAB, United States Forest Service, Rocky Mountain Research Station, 1648 S 7th Avenue, Montana State University Campus, Bozeman, MT 59717, USA **ABSTRACT** We quantified changes in density of red squirrels (*Tamiasciurus hudsonicus*) in response to prescribed fire in mixed coniferous forests of Idaho and Washington, USA, using a Before-After-Control-Impact design. We found no evidence that low-severity prescribed fires affected density of red squirrels; we estimated the change in red squirrel densities due to prescribed fire as -0.15 squirrels/ha (95% CI = -0.405-0.105). Squirrel density did, however, increase with increasing live tree density, shrub cover, and density of large downed logs, and varied across years and states. These results indicate that land managers implementing prescribed fire treatments to reduce fuel loads on public lands can reduce the impacts of fire on squirrel populations by formulating prescriptions to retain large live trees and large downed logs. KEY WORDS Before-After-Control-Impact, fuel reduction, Idaho, point counts, ponderosa pine, prescribed fire, *Tamiasciurus budsonicus*, Washington. Prescribed fire is used to reduce both fuel loads and risk of future severe wildfire in coniferous forest in the western United States, although integrating objectives for managing fuel and fire risk with objectives for managing wildlife has not been addressed explicitly in design of fuel-reduction prescriptions (Lehmkuhl et al. 2007). Generalizations about the ecological effects of prescribed fire in forested ecosystems are difficult to formulate due to high variability in severity of prescribed fires due to variation in timing, frequency, intensity, weather, and prefire conditions (Tiedemann et al. 2000). Investigations on the effects of prescribed fire on wildlife communities in forests have often found variable responses by dominant plant species (Bagne et al. 2008) and by vertebrate species (Converse et al. 2006). The red squirrel (Tamiasciurus hudsonicus) makes an ideal candidate for assessing effects of prescribed fire on wildlife because the species is sensitive to habitat changes that result from wildfire or logging due to its associations with large live and dead trees, downed woody debris, overstory and understory diversity, and epiphytes (Yahner 1987, Carey 1989, Holloway and Malcolm 2006). Red squirrels also perform several functions in forest ecosystems, including depredating songbird nests (Bayne et al. 1997, Sieving and Willson 1998, Willson et al. 2003), being prey for raptors and mammalian carnivores (Rusch and Reeder 1978, Steele 1998, Aubry et al. 2003, Smith et al. 2003, Carey 2005), and dispersing conifer seeds and fungal spores (Smith 1970, Maser and Maser 1988, Aubry et al. 2003). Additionally, managing habitat for squirrels and other small mammal populations is often suggested as a means of managing predators of small mammals, such as raptors (Reynolds et al. 1992, Boal et al. 2005, Carey 2005). Therefore, understanding the effects of prescribed burning on red squirrel populations is important for making inferences regarding the ecological effects of low-severity fire on forest ecosystems. Low-severity prescribed fire can alter many important aspects of red squirrel habitat by damaging live large trees, reducing shrub cover, and reducing the volume of coarse woody debris. Prescribed fire can create or destroy large snags used as nest sites for squirrels and a variety of other cavity-nesting species (Saab et al. 2006, Bagne et al. 2008). Fire destroys seed sources and den sites, as well as ground cover used as shelter from predators (Fisher and Wilkinson 2005). Fisher et al. (2005) demonstrated that squirrels may move into suboptimal habitat (in this case, deciduous forest) in burned areas where conifer patches are not available, and Roppe and Hein (1978) found that red squirrels were entirely excluded from forests burned by wildfire. However, treatments that reduce stand densities and ground fuels as part of dry forest restoration, such as prescribed fire in combination with thinning, may increase long-term food resources for red squirrels. Nine years after thinning and prescribed fire, cone production of ponderosa pine (Pinus ponderosa) was nearly 8 times greater in treated versus untreated areas in western Montana, USA (Peters and Sala 2008). In 2002, we implemented a large-scale Before-After-Control-Impact study (Green 1979, Stewart-Oaten et al. 1986) to experimentally quantify the effects of prescribed fire on wildlife, including red squirrels and their habitat in ponderosa pine-dominated ecosystems (Saab et al. 2006). We hypothesized that red squirrel densities would decline following prescribed fire due to the effects of increased opening of the tree canopy (lost foliage, decline in the live stem density) and reduced ground cover (shrubs and large ¹E-mail: rrussell@mt.gov logs). Alternatively, without loss of large trees, these treatments may have little or no effect on red squirrel populations. ## **STUDY AREA** We selected 10 study units ranging from 200 ha to 400 ha in 2 national forests in the Pacific Northwestern United States: the Payette National Forest in Idaho (4 study units), and the Okanogan–Wenatchee National Forest in Washington (6 study units). Overstory vegetation on all units was dominated by ponderosa pine. In both locations, the understory was comprised of shrub species, including snowberry (*Symphoricarpos albus*), spirea (*Spirea* spp.), serviceberry (*Amelanchier alnifolia*), and chokecherry (*Prunus* spp.), and the grass species bluebunch wheatgrass (*Pseudoroegnaria spicata*) and Idaho fescue (*Festuca idahoensis*; Saab et al. 2006). #### **METHODS** We chose study sites in Washington and Idaho from a pool of units that were scheduled for imminent operational prescribed burns by the United States Forest Service. We chose study sites based on size, accessible terrain (e.g., not too steep and rocky for safe field work), and relatively similar vegetation composition and pattern that was representative of dry forest conditions in the area. We burned 5 sites, 3 selected at random in Washington and 2 selected at random in Idaho. We implemented prescribed fire treatments in Washington during spring of 2004 on 2 units and burned a third unit in spring of 2005. In Idaho, we burned one treatment unit in spring of 2004 and one in spring of 2006. We designed fires to reduce the number of small-diameter live stems (<15.4cm dbh); reduce existing fuel loads, including surface and ladder fuels; and create small gaps in the upper tree canopy, yet retain large pine trees and snags (>23-cm dbh; M. Dunn, United States Forest Service, unpublished report; K. Busse and M. Trebon, United States Forest Service, unpublished report). Silvicultural objectives were to maintain a vigorous stand of fire-tolerant Douglas-fir (Pseudotsuga menziesii) and ponderosa pine >13-cm diameter at breast height at a typical stocking of 250-500 trees/ha, with special emphasis on retention and growth of large-diameter (>45-cm dbh) pine. We would accomplish that by reducing overall stocking of understory trees <13-cm diameter at breast height, particularly Douglas-firs with dwarf mistletoe infection or understory trees growing in clusters near canopies of vigorous mature trees. We desired open patches of <1 ha that occupied <5% of the burned area, created by locally intense fire effects. Saab et al. (2006) documented effects of the treatments as an increase (+29%) in large snag (>23 cm) numbers, a decline in downed woody material (-59%), a decline in shrubs of all sizes (-31%), and an increase in large live tree numbers (+0.57%). We established 10–20 100-m-radius point-count stations in each of the 10 study units, 70 point-count stations in Idaho and 120 in Washington. We located point-count stations 250 m apart and 250 m from the edge of the study unit. We visited stations in Idaho twice yearly and stations in Washington 3 times/year between 22 May and 3 July (2003–2007 in Idaho and 2002–2006 in Washington), for 360 surveys a year in Washington and 140 surveys a year in Idaho. Sample years bracketed prescribed burning with 2–4 years of preburn data and ≥ 2 years of postburn data. We began point counts just after dawn and completed them within 5 hours. At each point, observers recorded the number of red squirrels detected by sight or call during a 5-minute observation period and the estimated distance from the observer to each squirrel as 0–10 m, >10–25 m, >25–50 m, >50–75 m, >75–100 m, or >100 m (Bird and Burns Network 2003). We measured vegetation in Washington and Idaho before and after prescribed fire on treated units, and we measured control units once at all locations. We sampled vegetation at each point-count station within 2 20×100 -m perpendicular rectangular plots that crossed at the center of the station. Tree and snag measurements followed methods outlined by Bate et al. (1999). We counted standing dead stems (snags) ≥ 23 -cm diameter at breast height within 10 m of the center line of rectangular plots, and standing live stems (large trees) ≥ 23 -cm diameter at breast height within 3 m of each center line (Saab et al. 2006). We only counted trees in the cross-section of the plots once. We measured downed woody material along the center line of each rectangular plot following Brown's (1974) protocol. We defined downed woody material as the "dead twigs, branches, stems, and boles of large trees and brush that have fallen and lie on or above the ground" (Brown 1974:7). For this analysis, we counted the number of large downed logs (≥ 23 cm at the large-end diam) along the center line of each 100-m rectangular plot. We estimated shrub cover in 3 4-m-radius subplots. We placed 2 subplots with the center point at either end of the 100-m north–south transect, and the third was placed in the center of the crossed 100-m transects. We estimated percent cover of shrubs ≤ 1 m in height at 32 points with each of the subplots. We took measurements every 0.5 m in each of the 4 cardinal directions from the center point of each plot by lowering a dowel perpendicular to the meter tape and tallying the number of times the dowel touched a shrub. We estimated density of squirrels by modeling counts as a function of covariates (Buckland et al., in press). For point-transect sampling, we calculated density in plot (k) by $$\hat{D}_k = n_k \frac{H_k}{2\pi e_k}$$ where e_k = total effort conducted on plot k (i.e., no. of visits to a point count by no. of point counts/study unit), n_k = number of animal clusters detected on plot k, and $H_k = (1/n_k) \sum_{i=1}^{n_k} s_i \hat{h}_{y|z} (0 \mid \underline{z}_i)$ where s_i = number of animals in ith detected cluster on plot k, $\hat{h}_{y|z}(y \mid \underline{z}_i) = \hat{f}_{y|z}'(y \mid \underline{z}_i) =$ slope of estimated probability density function of distance y from the point for ith detected cluster on plot k, for covariates \underline{z}_i and $\hat{h}_{y|z}(0 \mid \underline{z}_i) = \hat{h}_{y|z}(y \mid \underline{z}_i)$ at y = 0. We then **Table 1.** Model-selection results for top models of detection probability as a function of distance and habitat covariates. We modeled detection probability for squirrel observations on 10 study units in 2 national forests in Idaho and Washington, USA, from 2002 to 2007. We treated half of all study units with prescribed fire 2004–2006. | Model | No. parameters | ΔAIC ^a | AIC ^a | |-----------------------|----------------|-------------------|------------------| | Trees and shrubs | 3 | 0.00 | 2,530.78 | | Trees, shrubs, and yr | 8 | 1.50 | 2,532.29 | | Trees | 2 | 4.29 | 2,535.07 | ^a AIC = Akaike's Information Criterion. modeled counts as a generalized linear model (GLM) with a Poisson error distribution, a log link function, and an offset that accounted for imperfect detection $[-\log_e (H_b/2\pi e_b)]$. First, we modeled detection probability using Program Distance (Thomas et al. 2005). We used the multiple-covariate distance-sampling engine and compared candidate models that included the variables year, state (WA or ID), fire treatment (whether the study unit was a control or a treatment unit), time period (before or after treatments were implemented on the treatment units), log density, tree density, shrub cover, and snag density. We evaluated models using Akaike's Information Criterion (AIC) model-selection approach (Burnham and Anderson 2002). We estimated our detection function as a global detection function that incorporates all data from all study plots in all years. To account for uncertainty in the detection function and, therefore, in estimates of H_k and offset, we performed a 2-stage bootstrap. First, we resampled data with replacement from point counts within study units to generate 1,000 bootstrapped resamples. Resample data sets contained data from 20 point-count stations for 9 study units, and 10 point-count stations for one study unit. If a point count was selected in the resample, then all of the data from all visits to that point count were selected; therefore, any correlation in counts in different years for a given point is preserved in the resamples, and inference based on the bootstrapped samples does not assume independence. For each bootstrapped data set, we re-estimated the H_k and the offset for each study unit in each year. Second, for each bootstrapped sample, we modeled squirrel counts/study unit/year using the GLM function inside the package stats (Buckland et al., in press; R Development Core Team 2007). Candidate models of red squirrel density included effects of state, year, fire treatment, time period, snag density, tree density, log density, and shrub cover both separately and in combination, and a null model including the offset only for 40 models. To assess effects of prescribed burning, we modeled density as a function of fire treatment, time period, and fire treatment × time period interaction. We also included a model that accounted for potential differences in treatment effects by state, by modeling density as a function of state, treatment, time period, and all 2- and 3-factor interactions. We estimated the effect of habitat covariates in the best models by calculating predicted densities for different levels of a particular variable, while holding the other variables constant and determining what value corresponded to a **Table 2.** Top regression models of squirrel densities on 10 study units in 2 national forests in Idaho and Washington, USA, from 2002 to 2007. We treated half of all study units with prescribed fire 2004–2006. We selected top models from 1,000 bootstrap resamples, and reported mean Akaike's Information Criterion (AIC) value from these 1,000 data sets along with the number of parameters in the model (K), Δ AIC, and the percentage of times (out of 1,000) the model was selected as the best model for the bootstrapped data sets. | Model | Mean AIC | K | ΔAIC | % best
model | |--|----------------------|--------|---------------|-----------------| | State, yr, shrubs, logs, and trees | 1,817.64 | 10 | 0.00 | 94.60 | | State, yr, shrubs, and logs
Yr, trees, shrubs, and logs | 1,819.69
1,834.02 | 8
9 | 2.05
16.38 | 5.40
0.00 | doubling of predicted squirrel densities. This process is equivalent to calculating $\exp(\beta_1)$ where β_1 is a parameter estimate for covariate one, and what value of z is necessary to result in $\exp(z \times \beta_1) = 2 \times \exp(\beta_1)$. We evaluated all candidate models for each of the 1,000 bootstrap resamples by calculating an AIC value for each model, and tallying the number of times each model had the lowest AIC value across the 1,000 resamples. We also calculated an average AIC value for each model to calculate overall differences (Δ AIC) in AIC between models. If our data provided evidence for an effect of prescribed fire on squirrel density, a model containing the type \times treatment (or state \times type \times treatment) interaction would have been selected as the best model or would have had an AIC value <2 points away from top models. #### **RESULTS** We detected 928 squirrels during the study period. Most of these were single observations (n = 901) with 12 clusters of 2 squirrels and 1 cluster of 3 squirrels detected. Mean cluster size was 1.02 \pm 0.01 standard error. The probability of detection of a squirrel decreased with increasing tree density and shrub cover (Table 1). We found no evidence of an effect of prescribed fire on red squirrel densities. We estimated the difference in squirrel density on the treatment sites before and after fire was implemented as -0.32 squirrels/ha (95% CI = -0.493-0.147). Control sites were unburned, and we estimated the difference in squirrel density on control sites prior to fire treatments on treated sites and after treatments were implemented at -0.17 squirrels/ha (95% CI = -0.359-0.019). Squirrel density increased with tree density, shrub cover, and log density, and varied by state and year, as predicted by the best models (Tables 2, 3). Overall estimates of squirrel density were higher in Washington than Idaho (Table 3; Fig. 1). The parameter estimate for Washington versus Idaho was >0 (1.033, 95% CI = 0.440-1.429; Table 3), and confidence limits for density estimates did not overlap for Idaho and Washington in any year (Fig. 1). Predicted squirrel density at 70 trees/ha and average shrub cover and log density were 0.27 squirrels/ha (95% CI = 0.21-0.34) in Idaho and 1.04 squirrels/ha (95% CI = 0.80-1.35) in Washington (approx. 3.85× higher). Estimates of squirrel density were highest in Washington in the year 2002 and averaged 1.27 squirrels/ha (95% CI = 1.09-1.72) **Table 3.** Parameter estimates for best model of squirrel counts on 10 study units in 2 national forests in Idaho and Washington, USA, from 2002 to 2007. We treated half of all study units with prescribed fire 2004–2006. We estimated confidence limits (LCL = lower 95% CL, UCL = upper 95% CL) from 1,000 bootstrapped data sets. | LCL | \bar{x} | UCL | |---------|--|---| | -11.815 | -10.005 | -9.558 | | 0.440 | 1.033 | 1.429 | | | | | | -0.895 | -0.465 | 0.522 | | -3.107 | -2.336 | -0.835 | | -1.867 | -1.418 | -0.447 | | -1.085 | -0.857 | 0.217 | | -3.902 | -1.263 | -0.129 | | 0.004 | 0.012 | 0.014 | | 0.072 | 0.089 | 0.123 | | 0.000 | 0.004 | 0.012 | | | -11.815
0.440
-0.895
-3.107
-1.867
-1.085
-3.902
0.004
0.072 | -0.895 -0.465 -3.107 -2.336 -1.867 -1.418 -1.085 -0.857 -3.902 -1.263 0.004 0.012 0.072 0.089 | and were lowest in Idaho in 2004 (0.04 squirrels/ha, 95% CI = 0.04–0.06). An increase in tree density by 60 trees/ha roughly doubled the predicted squirrel densities. For example, in Washington predicted squirrel densities increased from 0.51 squirrels/ha (95% CI = 0.36–0.73) at 10 trees/ha to 1.04 squirrels/ha (95% CI = 0.80–1.35) at 70 trees/ha. An increase of 8% shrub cover corresponded to a doubling of predicted squirrel density. Density of logs had the least effect on densities of squirrel; an increase of 175 logs/ha was necessary to result in a doubling of predicted squirrel densities. #### DISCUSSION Underburning with prescribed fire had no detectable shortterm effect on red squirrel density on our study sites in ponderosa-pine-dominated ecosystems in the northwestern United States. Despite documented reductions in shrub cover and downed woody debris after prescribed fire (Saab et al. 2006), we found no evidence of an effect of prescribed fire on red squirrel density, likely due to the retention of large live trees following the prescribed fire treatments. These results are similar to Kirkpatrick and Mosby (1981), who found no impacts of low-severity prescribed fire on tree squirrels. In contrast, in a subalpine fir forest in central Washington, Douglas' squirrel (Tamiasciurus douglasii) populations declined after a prescribed fire that resulted in a reduction of basal area of live trees and overstory canopy cover (Hanson 1978, Tiedemann and Woodard 2002). Low-severity prescribed fire that remains on the ground and does not become a crown fire will likely have little impact on red squirrels (Kirkpatrick and Mosby 1981, Koprowski et al. 2006). Squirrels can escape into the canopy to avoid surface fires, and surface fires will not kill juveniles that are still in the natal nest (Koprowski et al. 2006). Although we did not detect any large changes in squirrel density after fire, shifts in the age structure, body mass, or fitness of the postfire population may have occurred. Previous studies have noted suboptimal habitat may be occupied by immature or dispersing individuals (VanHorne 1983, Sullivan and Moses 1986). Squirrel density possibly **Figure 1.** Estimates of squirrel densities/ha for each study unit (one study unit = 250–400 ha) in 2 national forests in Idaho and Washington, USA, from 2002 to 2007. We treated 5 of 10 study units with prescribed fire 2004–2006. Estimates are predicted values and 95% confidence limits (error bars) from Poisson regression models containing effects of state, year, tree density, shrub cover, and log density. We estimated densities at mean values of tree density, shrub cover, and log density for each state and year. remained fairly constant after prescribed fire due to an influx of juvenile squirrels during the year between burning and 1 year after burning. Adult red squirrels are territorial and will actively defend their territories, thus potentially driving younger animals into sub-prime habitat (Smith 1968, Kemp and Keith 1970, Koford 1982). Rusch and Reeder (1978) noted that adult Alberta red squirrels comprised a higher percentage of the population in spruce (*Picea mariana* and *P.* alba) habitat versus less preferred jack pine (Pinus banksiana) or aspen (Populus tremuloides). Several studies have noted a spring shuffle, whereby squirrels redistribute and mature individuals obtain prime territories (Rusch and Reeder 1978, Wheatley et al. 2002). Additionally, body mass rather than density may also change as a function of habitat and act as an indicator of individual fitness and habitat quality (Wheatley et al. 2002, Herbers and Klenner 2007). Longer term studies are necessary to determine how squirrel densities might change with recovery of forest vegetation after fire. Herbers and Klenner (2007) noted that red squirrel densities did not respond to logging treatments until 2-4 years posttreatment. Wheatley et al. (2002) observed a 50% reduction in red squirrel densities in spruce (Picea glauca) habitat after 1 year of cone failure. Red squirrel abundance is closely tied to cone crops and conifer seed abundance (Kemp and Keith 1970, Smith 1970), which are affected by time since treatment and vary widely over time. Peters and Sala (2008) found cone production of ponderosa pine in western Montana to be nearly 8× greater in thinned and burned stands than in untreated stands 8 years after treatment. Heavy ponderosa pine cone crops occur at 2-8-year intervals across its range, depending on the location (Oliver and Ryker 1990). Lag responses in squirrels and fluctuation in food abundance over time may affect squirrel densities, thus indicating the need for longterm monitoring. Results of our prescribed fire study do not reflect potential effects of more intense prescribed fires that result in significant canopy mortality or of stand-replacement wildfire on squirrel densities. Koprowski et al. (2006) reported a 35% loss of radiocollared Mount Graham red squirrels (*Tamiasciurus hudsonicus grahamensis*) over a 14-day period following a wildfire that produced areas of intensive crown fire. Red squirrel density did not change in the short term in response to the low-severity prescribed fire in our study, but responses elsewhere will be dependent on local vegetation conditions, the timing, size, and severity of burns, the length of time since burn, and landscape-level factors such as the availability of source habitat and the predator community. ### MANAGEMENT IMPLICATIONS Land managers implementing low-severity prescribed fire treatments should not expect short-term changes in squirrel densities on treated areas. Typical fuel-reduction objectives to reduce fine fuels and ladder fuels (small understory trees) likely would not affect red squirrels. Treatments that aim to retain large trees and downed logs could maintain squirrel populations in the treated area. Large downed logs typically are not targeted for reduction because they have little influence on wildfire behavior (Agee 1993); however, some logs are destroyed depending on local burn conditions (Saab et al. 2006). The objective of reducing understory stocking and competition with large trees likely will enhance squirrel habitat by producing large vigorous trees with good cone crops (Peters and Sala 2008) and allowing for the development of large snags suitable for cavity development (Van Pelt 2008). Managers should expect increasingly shortand long-term detrimental effects of burning on red squirrels with increasing fire intensity. #### ACKNOWLEDGMENTS In Washington, K. Woodruff, Methow Valley Ranger District, was instrumental in leading the field effort. In Idaho, S. Hescock and S. J. Story were vital to the project's success. L. J. Bate helped with designing the vegetation sampling protocols. We thank W. M. Block, K. M. Proffitt, and J. K. Cooper for helpful reviews of earlier drafts. Okanogan—Wenatchee National Forest, Washington, and Payette National Forest, Idaho provided administrative, logistical, and staff support. The Okanogan—Wenatchee and Payette National Forests funded and implemented prescribed burning treatments. Additional funding was provided by the United States Forest Service, Pacific Northwest Research Station's National Fire Plan (no. 01.PNW.C.2), the Joint Fire Science Program, the National Fire Plan, and the United States Forest Service Rocky Mountain Research Station. #### LITERATURE CITED - Agee, J. K. 1993. Fire ecology of Pacific Northwest forests. Island Press, Washington, D.C., USA. - Aubry, K. B., J. P. Hayes, B. L. Biswell, and B. G. Marcot. 2003. The ecological role of tree-dwelling mammals in western coniferous forests. Pages 405–443 in C. J. Zabel and R. G. Anthony, editors. Mammal community dynamics: management and conservation in the coniferous - forests of western North America. Cambridge University Press, Cambridge, United Kingdom. - Bagne, K. E., K. L. Purcell, and J. T. Rotenberry. 2008. Prescribed fire, snag population dynamics, and avian nest site selection. Forest Ecology and Management 225:99–105. - Bate, L. J., E. O. Garton, and M. J. Wisdom. 1999. Estimating snag and large tree densities and distributions on a landscape for wildlife management. U.S. Department of Agriculture Forest Service, Pacific Northwest Research Station, General Technical Report PNW-GTR-425, Portland, Oregon, USA. - Bayne, E. M., K. A. Hobson, and P. Fargey. 1997. Predation on artificial nests in relation to forest type: contrasting the use of quail and plasticine eggs. Ecography 20:223–239. - Birds and Burns Network. 2003. Point count protocol. http://www.rmrs.nau.edu/wildlife/birdsnburns/. Accessed 27 Jul 2007. - Boal, C. W., D. E. Andersen, and P. L. Kennedy. 2005. Foraging and nesting habitat of breeding male northern goshawks in the Laurentian mixed forest province, Minnesota. Journal of Wildlife Management 69:1516–1527. - Brown, J. K. 1974. Handbook for inventorying downed woody material. U.S. Department of Agriculture Forest Service, General Technical Report INT-GTR-16, Ogden, Utah, USA. - Buckland, S. T., R. E. Russell, B. G. Dickson, V. A. Saab, D. N. Gorman, and W. M. Block. In press. Analyzing designed experiments in distance sampling. Journal of Agricultural, Biological, and Environmental Statistics. - Burnham, K. P., and D. R. Anderson. 2002. Model selection and multimodel inference: a practical information-theoretic approach. Second edition. Springer-Verlag, New York, New York, USA. - Carey, A. B. 1989. Wildlife associated with old-growth forests of the Pacific Northwest. Natural Areas Journal 9:151–162. - Carey, A. B. 2005. Sciurids in pacific northwest managed and old-growth forests. Ecological Applications 5:648–661. - Converse, S. J., G. C. White, K. L. Farris, and S. Zack. 2006. Small mammals and forest fuel reduction: national-scale responses to fire and fire surrogates. Ecological Applications 16:1717–1729. - Fisher, J. T., S. Boutin, and S. J. Hannon. 2005. The protean relationship between boreal forest landscape structure and red squirrel distribution at multiple spatial scales. Landscape Ecology 20:73–82. - Fisher, J. T., and L. Wilkinson. 2005. The response of mammals to forest harvesting and fire in the North American boreal forest. Mammal Review 35:51–81. - Green, R. H. 1979. Sampling design and statistical methods for environmental biologists. Wiley Interscience, Chichester, United Kingdom - Hanson, E. E. 1978. The impact of a prescribed burn in a temperate subalpine forest upon the breeding bird and small mammal populations. Thesis, Central Washington University, Ellensburg, USA. - Herbers, J., and W. Klenner. 2007. Effects of logging pattern and intensity on squirrel demography. Journal of Wildlife Management 71:2655–2663. - Holloway, G. L., and J. R. Malcolm. 2006. Sciurid habitat relationships in forests managed under selection and shelterwood silviculture in Ontario. Journal of Wildlife Management 70:1735–1745. - Kemp, G. A., and L. B. Keith. 1970. Dynamics and regulation of red squirrel (*Tamiasciurus hudsonicus*) populations. Ecology 51:763-779. - Kirkpatrick, R. L., and H. S. Mosby. 1981. Effect of prescribed burning on tree squirrels. Pages 99–101 *in* G. W. Wood, editor. Prescribed fire and wildlife in southern forests: proceedings of a symposium. Belle W. Baruch Forest Science Institute, Myrtle Beach, South Carolina, USA. - Koford, R. R. 1982. Mating system of a territorial tree squirrel (*Tamiasciurus douglasii*) in California. Journal of Mammalogy 63:274–283 - Koprowski, J. L., K. M. Leonard, C. L. Zugmeyer, and J. L. Jolley. 2006. Direct effects of fire on endangered Mount Graham red squirrels. Southwestern Naturalist 51:59–65. - Lehmkuhl, J. F., M. Kennedy, E. D. Ford, P. H. Singleton, W. L. Gaines, and R. L. Lind. 2007. Seeing the forest for the fuel: integrating ecological values and fuels management. Forest Ecology and Management 246:73–80 - Maser, C., and Z. Maser. 1988. Interactions among squirrels, mycorrhizal fungi, and coniferous forests in Oregon. The Great Basin Naturalist 48:358–369. - Oliver, W. W., and R. A. Ryker. 1990. Pinus ponderosa. Pages 413–432 in R. M. Burns and B. H. Honkala, technical coordinators. Silvics of North America. Volume 1: conifers. U.S. Department of Agriculture, Agriculture Handbook 654, Washington, D.C., USA. - Peters, G., and A. Sala. 2008. Reproductive output of ponderosa pine in response to thinning and prescribed burning in western Montana. Canadian Journal of Forest Research 38:844–850. - R Development Core Team. 2007. R: a language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. http://www.R-project.org. Accessed 27 Jul 2009. - Reynolds, R. T., R. T. Graham, M. H. Reiser, R. L. Bassett, P. L. Kennedy, D. A. Boyce, Jr., G. Goodwin, R. Smith, and E. L. Fisher. 1992. Management recommendations for the northern goshawk in the southwestern United States. U.S. Forest Service General Technical Report RM-GTR-217, Fort Collins, Colorado, USA. - Roppe, J. A., and D. Hein. 1978. Effects of fire on wildlife in a lodgepole ponderosa pine forest. The Southwestern Naturalist 23:279–288. - Rusch, D. A., and W. G. Reeder. 1978. Population ecology of Alberta red squirrels. Ecology 59:400–420. - Saab, V., L. Bate, J. Lehmkuhl, B. Dickson, S. Story, S. Jentsch, and W. Block. 2006. Changes in downed wood and forest structure after prescribed fire in ponderosa pine forests. Pages 477–487 in P. L. Andrews and B. W. Butler, editors. Fuels management—how to measure success: conference proceedings. U.S. Department of Agriculture Forest Service, Rocky Mountain Research Station, Proceedings RMRS-P-41, Fort Collins, Colorado, USA. - Sieving, K. E., and M. F. Willson. 1998. Nest predation and avian species diversity in northwestern forest understory. Ecology 79:2391–2402. - Smith, C. C. 1968. The adaptive nature of social organization in the genus of three squirrels *Tamiasciurus*. Ecological Monographs 38:31–64. - Smith, C. C. 1970. The coevolution of pine squirrels (*Tamiasciurus*) and conifers. Ecological Monographs 40:349–371. - Smith, W. P., R. G. Anthony, J. R. Waters, N. L. Dodd, and C. J. Zabel. 2003. Ecology and conservation of arboreal rodents of western coniferous forests. Pages 157–206 in C. J. Zabel and R. G. Anthony, editors. Mammal community dynamics. Management and conservation in the coniferous forests of Western North America. Cambridge University Press, Cambridge, United Kingdom. - Steele, M. A. 1998. Tamiasciurus hudsonicus. Mammalian Species 586:1–9. Stewart-Oaten, A., W. W. Murdoch, and K. R. Parker. 1986. Environmental impact assessment: "pseudoreplication" in time? Ecology 67:929–940 - Sullivan, T. P., and R. A. Moses. 1986. Red squirrel populations in natural and managed stands of lodgepole pine. Journal of Wildlife Management 50:595–601. - Thomas, L., J. L. Laake, S. Strindberg, F. F. C. Marques, S. T. Buckland, D. L. Borchers, D. R. Anderson, K. P. Burnham, S. L. Hedley, J. H. Pollard, J. R. B. Bishop, and T. A. Marques. 2005. Distance 5.0. release "Beta 5". Research Unit for Wildlife Population Assessment, University of St. Andrews, United Kingdom. http://www.ruwpa.st-and.ac.uk/distance/. Accessed 27 Jul 2009. - Tiedemann, A. R., J. O. Klemmedson, and E. L. Bull. 2000. Solution of forest health problems with prescribed fire: are forest productivity and wildlife at risk? Forest Ecology and Management 127:1–18. - Tiedemann, A. R., and P. M. Woodard. 2002. Multiresource effects of a stand-replacement prescribed fire in the *Pinus contorta–Abies lasiocarpa* vegetation zone of central Washington. U.S. Department of Agriculture Forest Service, General Technical Report PNW-GTR-535, Portland, Oregon, USA. - Van Horne, B. 1983. Density as a misleading indicator of habitat quality. Journal of Wildlife Management 47:893–901. - Van Pelt, R. 2008. Identifying old trees and forests in eastern Washington. Washington State Department of Natural Resources, Olympia, USA. - Wheatley, M., K. W. Larsen, and S. Boutin. 2002. Does density reflect habitat quality for North American red squirrels during a spruce-cone failure? Journal of Mammalogy 83:716–727. - Willson, M. F., T. L. De Santo, and K. E. Seiving. 2003. Red squirrels and predation risk to bird nests in northern forests. Canadian Journal of Zoology 81:1202–1208. - Yahner, R. H. 1987. Feeding-site use by red squirrels, *Tamiasciurus hudsonicus*, in a marginal habitat in Pennsylvania. Canadian Field Naturalist 101:586–589. Associate Editor: Steidl.